Images from liquid Argon - The liquid Argon I maging technology: an electronic bubble-chamber, proposed by Carlo Rubbia (CERN-EP/77-08) and supported by I NFN over many years of R&D. - LAr: large sensitive masses, continuously sensitive, self-triggering, 3D views of ionizing events, PID from dE/dx, range and MS. - The detector also acts as a performing homogeneous calorimeter of very fine granularity: ideal device for rare event detection, such as proton decays and neutrino interactions. - Argon is inert, not flammable and operates without pressure or moving parts: particularly suitable in difficult environmental conditions (underground experiments) #### Present situation - LAr has recently gained a strong interest in the scientific community, after the: - successful operation of the T600 I CARUS detector: the technology is mature - realization of the physics potential of high granularity imaging/resolution, for: - underground physics: proton decay, solar, atmospheric and supernova neutrinos, ...) - short-baseline near detectors: low/medium cross-sections, high-energy precision neutrino physics - long-baseline neutrino physics (Super-beams and/or NF) - One can safely state that: - I CARUS at LNGS is the most important milestone for the technology and acts as a full-scale test-bed with a total of 3 kton of liquid Argon in a difficult underground environment - extrapolation to very large LAr detector (100-200 kton) is under investigation #### **ICARUS** is... - a background-free, nucleon decay search experiment - a solar neutrino experiment - a supernova watch experiment - an atmospheric neutrino experiment - a LBL t and e appearance experiment in the CNGS beam ## The I CARUS Collaboration (25 institutes, about 150 physicists) ITALY: L'Aquila, LNF, LNGS, Milano, Napoli, Padova, Pavia, Pisa, CNR Torino, Torino Univ., Politec. Milano. SWITZERLAND: CERN, ETH/Zürich. CHINA: Academia Sinica Beijing. **POLAND**: Univ. of Silesia Katowice, Univ. of Mining and Metallurgy Krakow, Inst. of Nucl. Phys. Krakow, Jagellonian Univ. Krakow, Univ. of Technology Krakow, A.Soltan Inst. for Nucl. Studies Warszawa, Warsaw Univ., Wroclaw Univ. **USA**: UCLA Los Angeles. **SPAIN**: University of Granada, CIEMAT **RUSSIA**: INR Moscow #### Liquefied rare gases: basic ideas #### I deal materials for detection of ionizing tracks: - dense, homogeneous, active target - do not attach electrons (long drift paths possible in liquid phase) - high electron mobility (quasi-free drift electrons, not Neon) - commercially easy to obtain (in particular, liquid Argon) - can be made very pure and impurities freeze out at low temperature - inert, not flammable - Ar constitutes 0.9% of air content | Element | Density
(ρ/cm³) | Energy loss
dE/dx (MeV/cm) | Radiation length X ₀ (cm) | Collision
length
λ (cm) | Boiling point @
1 bar (K) | Electron mobility (cm²/Vs) | —Cost | |---------|--------------------|-------------------------------|--------------------------------------|-------------------------------|------------------------------|----------------------------|----------| | Neon | 1.2 | 1.4 | 24 | 80 | 27.1 | high&low | ↓ | | Argon | 1.4 | 2.1 | 14 | 80 | 87.3 | 500 | € | | Krypton | 2.4 | 3.0 | 4.9 | 29 | 120 | 1200 | €€ | | Xenon | 3.0 | 3.8 | 2.8 | 34 | 165 | 2200 | €€€ | #### Liquid Argon TPC properties High density, heavy ionization medium $$\rho = 1.4 \text{ g/cm}^3$$, $X_0 = 14 \text{ cm}$, $\lambda_{int} = 80 \text{ cm}$ Very high resolution detector 3D image $3 \times 3 \times 0.6 \text{ mm}^3$ (400 ns sampling) - Continuously sensitive - Self-triggering or through prompt scintillation light - Stable and safe Inert gas/liquid High thermal inertia (230 MJ/m³) Relatively cheap detector Liquid argon is cheap, it is only "stored" in the experiment TPC: # of channels proportional to surface Cryogenic temperature T = 88 K at 1 bar - High purity required for long-drift time 0.1 ppb of O₂ equivalent for 3 ms drift - No signal amplification in liquid 1 m.i.p. over 3 mm yields 20000 electrons equivalent noise charge 1200 electrons Cryogenic plant Argon purification Low noise electronics #### Processes induced by charged particles in liquid Argon M. Suzuki et al., NIM 192 (1982) 565 A small addition (~ 500ppm) of Xenon shifts the UV radiation to 178 nm ## Charge readout and imaging Yield ~ 6000 electrons/mm ~ 1 fc/mm In the ICARUS T600 : $E_{drift} = 500 \text{ V/cm}$ p = 3 mm d = 3 mm r = 0.1mm ## Principle of signal recording ## Single wire signal Fit function: $$f(t) = B + A \frac{e^{-\frac{t-t_0}{\tau_1}}}{1 + e^{-\frac{t-t_0}{\tau_2}}}$$ #### Electron drift properties in liquid Argon Longitudinal rms diffusion spread versus drift paths at different electric field intensities Drifting charge attenuation versus drift paths at different electric field intensities $(\tau = 10 \text{ ms})$ #### R.m.s. diffusion speed $$\sigma_D = \sqrt{2 \cdot D \cdot \frac{x}{v_d}}$$ $$D = 4.06 \text{ cm}^2/\text{s}$$ $\sigma_D = 0.9 \text{ mm} \cdot \sqrt{T_D \{\text{ms}\}}$ Longitudinal rms diffusion spread at 0.5 kV/cm Average $\langle \sigma_D \rangle = 1.1 \text{ mm}$ Maximum $\sigma_{Dmax} = 1.6 \text{ mm}$ #### Drift path, m Drifting charge attenuation versus drift path at different electron lifetimes (E = 0.5 kV/cm) ## The path to massive liquid Argon detectors Basic R&D is completed. However, still working on improvements. e.g.: TPC prototype for UV-laser calibration and monitoring of LAr purity #### Thirty years of progress...... Bubble diameter ~ 3 mm (diffraction limited) Bubble size ~ 3x3x0.2 mm³ #### Gargamelle bubble chamber #### ICARUS electronic chamber | Medium | Heavy freon | | | |------------------|-------------|-------------------|--| | Sensitive mass | 3.0 | ton | | | Density | 1.5 | g/cm ³ | | | Radiation length | 11.0 | cm | | | Collision length | 49.5 | cm | | | dF/dx | 2.3 | MeV/cn | | | Medium | Liquid Argon | | | |------------------|--------------|-------------------|--| | Sensitive mass | Ma | ny ktons | | | Density | 1.4 | g/cm ³ | | | Radiation length | 14.0 | cm | | | Collision length | 54.8 | cm | | | dE/dx | 2.1 | MeV/cm | | ## 50 I prototype in the CERN WANF neutrino beam $$\mathbf{n}_{\mathbf{m}} + X \rightarrow \mathbf{m}^{-} + many \quad prongs$$ $$n_m + n \rightarrow m^- + p$$ #### The T600 module Design, construction and tests of the ICARUS T600 detector. To appear on N.I.M. - Two separate containers - inner volume/cont. = 3.6 x 3.9 x 19.6 m³ - 4 wire chambers with 3 readout planes at 0°, ±60° - (two chambers/container)54000 wires - Maximum drift = 1.5 m HV = -75 kV @ 0.5 kV/cm - Scintillation light readout with 8" VUV sensitive PMTs - The detector is completely assembled and equipped with the inner detectors, since nearly two years! ## First T300 cryostat during construction (2001) ## ICARUS T300 prototype ## LNGS Hall B Antonio Ereditato - March 4, 2004 - BNL 20 ## First step: T600 installation at LNGS The T600 installation procedure of the T600 in Hall B has started: - contract for transportation (Pavia→ LNGS) adjudicated - interventions on the floor for safety requirements (Government Comm.ner) being defined - goal: T600 in Hall B by mid 2004 (parking lot position); infrastructure & support structure completed by end 2004; data taking with cosmic events by mid 2005 #### Soon, physics with the T600... 50 cm In 1 year of T600 running ICARUS will collect about 100 events of this quality (in presence of oscillations) **BG** free detection of solar neutrino events (E>8MeV) #### Solar v events per year in T600 | Elastic | Fermi | Gamow-
Teller | |---------|-------|------------------| | 38 | 165 | 295 | Search for proton decay event topologies Supernova observatory ..and more: learn about a new technology for astroparticle physics #### The ICARUS T1200 "Unit" - Based on cloning the present T300 dewars - A cost-effective solution given tunnel access conditions - Preassembled modules outside the tunnel are arranged in super-modules of about 1200 ton each (4 containers) - Time effective solution (parallelizable) - Drift doubled 1.5 m → 3 m - sensible solution given past experience - Built with large industrial support (AirLiquide, Breme-Tecnica, Galli-Morelli, CAEN, ...) - order as many as you need" solution ## ICARUS T1200 + T1200 Antonio Ereditato - March 4, 2004 - BNL ## T600 detector performance (surface test run) Technical run at surface in 2001: assess the maturity of large scale LAr imaging TPC. Main phases: clean-up (vacuum) 10 days, cool-down 15 days, LAr filling 15 days, debug and data-taking 68 days. 18 m long track (request by Scientific Committees) plus a large number of cosmic-ray events: about 28000 triggers with different topologies 4.5 TB of data, 200 MB/event. - Valuable data: check performance of a such large scale detector. Found that: results of the same quantitative quality as those obtained with small prototypes (e.g. 3 ton, 50 liter, ...) are achieved with a 300 ton device. - Several papers published with test data → Analysis of the liquid Argon purity in the ICARUS T600 TPC. N.I.M. A516 (2004) 68. Study of the electron recombination in liquid Argon in the ICARUS TPC. To appear on N.I.M. #### 3D reconstruction stopping muon $\mathbf{m}^{+}[AB] \rightarrow e^{+}[BC]$ Induction 1 view Measurement of the m decay spectrum with the ICARUS liquid Argon TPC. Eur. Phys. Journ. C (2004). DOI 10.1140/epjc/s2004-01597-7 Antonio Ereditato - March 4, 2004 - BNL #### Long longitudinal muon track crossing the cathode plane ## Cosmic ray interactions Run 960, Event 4 Collection Left Run 308, Event 160 Collection Left # Bremsstrahlung+ pair-production Run 975, Event 163 Fitted signal shapes on single wire ## In-flight annihilation of positron ~20% of positrons from µ decays expected to annihilate before stopping Antonio Ereditato - March 4, 2004 - BNL ## Scintillation light readout ## Giant water Cerenkov (up to 1Mton) - Widely perceived as a "straightforward" extension of SK (?) - Many "proposals", e.g., Hyper-K, UNO - Many sites, e.g., Frejus, Kamioka, Homestake, etc. - Physics case is "broad": proton decay, neutrino properties, galactic supernovae, ... #### e.g.: the programme in Frejus: Superbeam or beta-beam from CERN (130 km) "Cooperation agreement" between French (IN2P3/CNRS, DSM/CEA) and Italian (INFN) Institutions « The DSM, IN2P3 and the INFN agree to prepare the design of a very Large Underground Laboratory in the new Fréjus tunnel, with complementary features with respect to the Gran Sasso laboratory, to be submitted as a joint proposal to the French and Italian governements. The institutions aim at associating the Fréjus and Gran Sasso laboratories in a single entity, a European Joint Laboratory, open to the world scientific community to carry out advanced experiments in particle, astroparticle and nuclear physics in the coming decades, on topics such as matter stability, neutrino mixing and mass, stellar collapses and nuclear astrophysics » Detector options: 4 x 250 kton Cerenkov tanks? ... a 100-200 kton LAr detector? #### OTHER SITES MAY WELL BE CONSIDERED FOR VERY LARGE DETECTORS - Astroparticle physics (without beam) interesting 'per se' - Investment for the detector may be comparable to the beam facility - Existing underground sites like mines, etc. ## An effective alternative: a very massive LAr detector - Can one extrapolate LAr technology to > 100 kton detector? - Ultra-pure liquid Argon is cheap and industrially available. - Cryogenic tanks for Liquefied Natural Gas (LNG) are industrially well developed products with considerable sizes. Heat leaks are small (~ 5 W/m²) - I deas being developed: See e.g.: Experiments for CP violation: a giant liquid Argon scintillation, Cerenkov and charge imaging experiment. A.Rubbia, Proc. II Int. Workshop on Neutrinos in Venice, 2003, hep-ph/0402110 Liquid Argon Imaging Technology. C.Rubbia, talk at the SLAC Experimental Seminar February 17, 2004. #### A 100-200 kton LAr detector: conceptual design - 70-120 m diameter, 15-20 m height, ~ 100000 readout wires - In situ cryogenic plant, 5 W/m² heat input, continuous re-circulation (purity) - Filling speed (100 kton): 150 ton/day → 2 years to fill - E= 500-1000 V/cm V_{O} = 750-1500 kV, drift time ~ 10 ms - Max charge attenuation/required multiplication: ~ factor 100 (e.g. thin wires/pads) - Same detector: charge imaging, scintillation, Cerenkov light ## Highway tunnel laboratory option #### Proton decay: sensitivity vs exposure 6×10^{34} nucleons (100 kton) \Rightarrow $t_p/Br > 2 \cdot 10^{34}$ years \times T(yr) $\hat{}$ e @ 90 CL "Single" event detection capability T600: Run 939 Event 46 ### Atmospheric neutrino events #### The LAr detector will provide: - ✓ Observation of atmospheric neutrino events with high quality. - ✓ Unbiased, systematic free observation - ✓ Excellent energy and angular reconstruction log₁₀(length/energy) Effect of oscillations #### Accelerator neutrinos #### Events for 100 kton detector mass Number of targets for nucleon stability: ``` 6 \times 10^{34} \text{ nucleons} \implies \tau_p/\text{Br} > 10^{34} \text{ years} \times \text{T(yr)} \times \epsilon @ 90 \text{ CL} ``` Low energy Super-Beams or beta-beams: ``` 460 v_{\mu}CC per 10²¹ 2.2 GeV protons (real focus) @ L = 130 km 15000 v_{\rm e} CC per 10¹⁹ ¹⁸Ne decays with \gamma=75 ``` #### Atmospheric: ``` 10000 atmospheric events/year 100 \nu_{\tau} CC /year from oscillations ``` #### Solar: 324000 solar neutrinos/year @ E_e > 5 MeV #### Supernova type-II: 20000 events @ D=10 kpc #### Conclusions - Ultra-pure liquid Argon is now well mastered industrially. Events of remarkable quality, excellent energy and 3D angular reconstruction are routinely produced. The detector is self-triggering and continuously sensitive. - A 600 ton (I CARUS T600) detector has been operational since a couple of years and it is going to be commissioned at LNGS for underground operation. R&D completed and industrialization phase addressed. Real events already available. - ICARUS at LNGS: the most important milestone for the technology; test-bed with 3 kton of liquid Argon in a difficult underground environment: simultaneous detection of cosmic events and CNGS beam neutrinos. - Signal multiplication after extraction in the gas and the industrial technology of LNG allow to conceive a very massive (~ 100-200 kton) LAr detector for cosmic and LBL neutrinos, at a cost comparable to a Mton water Cerenkov detector but with an unparalleled spatial and energy resolutions and event reconstruction capabilities.